

Tammy Dahlgren, Tom Epperly, Scott Kohn, & Gary Kumfert

Goals

Describe our vision to the CCA

Solicit contributions (code) for: RMI (SOAP | SOAP w/ Mime types) Parallel Network Algs (general arrays)

Encourage Collaboration

Outline

Background on Components @llnl.gov

General MxN Solution: bottom-up

Initial Assumptions

MUX Component

MxNRedistributable interface

Parallel Handles to a Parallel Distributed Component

Tentative Research Strategy

Components @llnl.gov

- **Quorum web voting**
- Alexandria component repository
- Babel language interoperability maturing to platform interoperability
 - ... implies some RMI mechanism
 - SOAP | SOAP w/ MIME types
 - open to suggestions,
 & contributed sourcecode

Babel & MxN problem

Unique Opportunities SIDL communication directives Babel generates code anyway Users already link against Babel **Runtime Library** Can hook directly into Intermediate **Object Representation (IOR)**

Impls and Stubs and Skels

Application: uses components in user's language of choice

Client Side Stubs: translate from application language to C

Internal Object Representation: Always in C

Server Side Skeletons: translates IOR (in C) to component implementation language

Implementation: component developers choice of language. (Can be wrappers to legacy code)

Out of Process Components

Remote Components

Outline

Background on Components @llnl.gov

General MxN Solution : bottom-up Initial Assumptions

MUX Component

MxNRedistributable interface

Parallel Handles to a Parallel Distributed Component

Tentative Research Strategy

Initial Assumptions

Working Point-to-Point RMI Object Persistence

Example #1: 1-D Vectors

Example #1: 1-D Vectors

```
p1 int globalSize = 6; int localSize = 2; int[] local2global = { 2, 3 }; double[] localData = { 2.2, 3.3 };
```

```
p2 int globalSize = 6; int localSize = 2; int[] local2global = { 4, 5 }; double[] localData = { 4.4, 5.5 };
```

double d = x.dot(y);

```
y

int globalSize = 6;
int localSize = 3;
int[] local2global = { 3, 4, 5 };
double[] localData = { .6, .5, .4 };
```

Rule #1: Owner Computes

```
double vector::dot( vector& y ) {
 // initialize
 double * yData = new double[localSize];
 y.requestData( localSize, local2global, yData);
 // sum all x[i] * y[i]
 double localSum = 0.0i
 for( int i=0; i<localSize; ++i ) {</pre>
 localSum += localData[i] * yData[i];
 // cleanup
 delete[] yData;
 return localMPIComm.globalSum( localSum );
```

Design Concerns

vector y is not guaranteed to have data mapped appropriately for dot product. vector y is expected to handle MxN data redistribution internally

y.requestData(localSize, local2global, yData);

Should each component implement MxN redistribution?

Outline

Background on Components @llnl.gov General MxN Solution : bottom-up Initial Assumptions

MUX Component

MxNRedistributable interface

Parallel Handles to a Parallel Distributed Component

Tentative Research Strategy

Vector Dot Product: Take #2

```
double vector::dot( vector& y ) {
 // initialize
 MUX mux( *this, y );
 double * yData =
 mux.requestData( localSize, local2global );
 // sum all x[i] * y[i]
 double localSum = 0.0i
 for( int i=0; i<localSize; ++i ) {</pre>
 localSum += localData[i] * yData[i];
 // cleanup
 mux.releaseData( yData );
 return localMPIComm.globalSum( localSum );
```

Generalized Vector Ops

```
vector<T>::parallelOp( vector<T>& y ) {
 // initialize
 MUX mux( *this, y );
 vector<T> newY =
 mux.requestData( localSize, local2global );
 // problem reduced to a local operation
 result = x.localOp( newY );
 // cleanup
 mux.releaseData( newY );
 return localMPIComm.reduce( localResult );
```

Rule #2: MUX distributes data

Users invoke parallel operations without concern to data distribution

Developers implement local operation assuming data is already distributed

Babel generates code that reduces a parallel operation to a local operation MUX handles all communication

How general is a MUX?

Example #2: Undirected Graph

Key Observations

Every Parallel Component is a container and is divisible to subsets.

There is a minimal (atomic) addressable unit in each Parallel Component.

This minimal unit is addressable in global indices.

Atomicity

```
Vector (Example #1):
  atom - scalar
  addressable - integer offset
Undirected Graph (Example #2):
  atom - vertex with ghostnodes
  addressable - integer vertex id
Undirected Graph (alternate):
  atom - edge
  addressable - ordered pair of integers
```

Outline

Background on Components @llnl.gov
General MxN Solution : bottom-up
Initial Assumptions
MUX Component

MxNRedistributable interface

Parallel Handles to a Parallel Distributed Component

Tentative Research Strategy

MxNRedistributable Interface

```
interface Serializable {
 store(in Stream s);
 load( in Stream s );
};
interface MxNRedistributable extends Serializable {
 int getGlobalSize();
 local int getLocalSize();
 local array<int,1> getLocal2Global();
 split ( in array<int,1> maskVector,
 out array<MxNRedistributable,1> pieces);
  merge( in array<MxNRedistributable,1> pieces);
};
```

Rule #3: All Parallel Components implement "MxNRedistributable"


```
Provides standard interface for MUX to
manipulate component
Minimal coding requirements to
developer
Key to abstraction
  split()
  merge()
Manipulates "atoms" by global address
```

Now for the hard part...

... 13 slides illustrating how it all fits together for an Undirected Graph

%> mpirun -np 2 graphtest

BabelOrb * orb = BabelOrb.connect("http://...");

Graph * graph = orb-> create("graph",3);

GKK 28

graph->load("file://...");

CASC

graph->doExpensiveWork();

PostProcessor * pp = new PostProcessor;

pp->render(graph);

MUX queries graph for global size (12)

Graph determines

particular data layout (blocked)

MUX is invoked to guarantee

that layout before render implementation is called

MUX solves general parallel network flow problem (client & server)

CASC

MUX opens communication pipes

CASC

MUX splits graphs with multiple destinations (server-side)

MUX sends pieces through communication pipes (persistance)

MUX receives graphs through pipes & assembles them (client side)

pp -> render_impl(graph); (user's implementation runs)

CASC

GKK 38

Outline

Background on Components @llnl.gov

General MxN Solution: bottom-up

Initial Assumptions

MUX Component

MxNRedistributable interface

Parallel Handles to a Parallel Distributed Component

Tentative Research Strategy

Summary

All distributed components are containers and subdivisable

The smallest globally addressable unit is an atom

MxNRedistributable interface reduces general component MxN problem to a 1-D array of ints

MxN problem is a special case of the general problem N handles to M instances

Babel is uniquely positioned to contribute a solution to this problem

Outline

Background on Components @llnl.gov

General MxN Solution: bottom-up

Initial Assumptions

MUX Component

MxNRedistributable interface

Parallel Handles to a Parallel Distributed Component

Tentative Research Strategy

Tentative Research Strategy

Fast Track

Java only, no Babel serialization & RMI built-in

Build MUX

Experiment

Write Paper

Sure Track

Finish 0.5.x line

add serialization

add RMI

Add in technology from Fast Track

Open Questions

Non-general, Optimized Solutions Client-side Caching issues **Fault Tolerance Subcomponent Migration** Inter vs. Intra component communication MxN, MxP, or MxPxQxN

MxPxQxN Problem

MxPxQxN Problem

The End

UCRL-VG-142096

Work performed under the auspices of the U. S. Department of Energy by the University of California, Lawrence Livermore National Laboratory under Contract W-7405-Eng-48